

THE RIVER REVIEW

October 2011

News For The Residents of River Place

Volume 5, Issue 10

Congratulations

RIVER PLACE GARDEN CLUB JULY 2011 YARD OF THE MONTH

6318 RIVER PLACE BLVD

Congratulations to Wayne and Phung Opland on being selected as the River Place Garden Club "Yard of the Month" for Sept. 2011.

Wayne and Phung moved to River Place about 5 years ago from North Dakota. Wayne is the gardener in the family and the creator of this spectacular landscape. In spite of the hot summer and long drought, the Opland yard is a burst of color. Wayne relates he has achieved this look by using native perennials and setting up a drip watering system that has kept the plantings happy through this long summer.

Each month, realtor, Mary Rachkind, a garden club member, awards Yard of the month winners with a gift certificate for \$50.00. If you are interested in joining the River Place Garden Club, please contact Becky Wolfe at 344-9967. Meetings are held the second Thursday of the month. The October meeting will be Oct. 13th at 7:00 PM. For more information call Becky Wolfe at 344-9967.

*Submitted to Four Points News by:
Becky Wolfe, President 2011-2012*

River Place Garden Club

4949 China Garden Drive Austin, TX 78730

rwolfe210@austin.rr.com

512-344-9967

to Peel, Inc. for the River Place Review, by

Fall Garage Sale

It's that time again to clean out your attics and sell your unwanted items!

**RIVER PLACE NEIGHBORHOOD
GARAGE SALE**

*Saturday, October 1st
8:00 a.m. - 2:00 p.m.*

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance	911
Sheriff – Non-Emergency	512-974-0845
Hudson Bend Fire and EMS	
Emergencies	512-266-1775
Information	512-266-2533

SCHOOLS

Leander ISD.....	512-570-0000
Cedar Park High School.....	512-570-1200
Vandegrift High School.....	512-570-2300
Four Points Middle School.....	512-570-3700
River Place Elementary.....	512-570-6900

UTILITIES

River Place MUD.....	512-246-0498
City of Austin Electric	512-494-9400
Texas Gas Service	
Custom Service	1-800-700-2443
Emergencies	512-370-8609
Call Before You Dig	512-472-2822

AT&T

New Service	1-800-464-7928
Repair	1-800-246-8464
Billing	1-800-858-7928

Time Warner Cable

Customer Service	512-485-5555
Repairs.....	512-485-5080
IESI (Trash).....	512-282-3508

OTHER NUMBERS

River Place Postal Office	512-345-9739
---------------------------------	--------------

NEWSLETTER PUBLISHER

Peel, Inc.....	512-263-9181
Article Submissions	riverreview@peelinc.com
Advertising.....	advertising@peelinc.com

**NOT
AVAILABLE
ONLINE**

STEVE'S PLUMBING REPAIR

- water pressure problems
- sewer & drain service • fiber optic drain line inspections
- free estimates • satisfaction guaranteed

Steve Brougher
276-7476

1106 West Koenig Lane

Master License: M-39722

Newsletter Article Submissions

Interested in submitting an article? You can do so by emailing riverreview@PEELinc.com or by going to <http://www.peelinc.com/articleSubmit.php>. All news must be received by the 9th of the month prior to the issue. So if you are involved with a school group, scouts, sports etc – please submit your articles for The River Review. Personal news for the Stork Report, Teenage Job Seekers, special celebrations and military service are also welcome.

**Advertise
Your Business Here
888-687-6444**

Third Annual First Lego League Scrimmage

Sponsored by Hill Country Education Foundation Scheduled for Nov. 3 at FPMS.

The Hill Country Education Foundation announced that their 3rd Annual FIRST LEGO® League Scrimmage will take place on Thursday, November 3 from 4:30 to 6:30. Four Points Middle School will host the event in the cafeteria. Following the 2011 Challenge Food Factor, teams will use this scrimmage as a forerunner to the Central Texas Qualifying Tournament held the following week.

"We strongly support science, technology, engineering and math programs," said Kai Lamb, president of the Hill Country Education Foundation. "These robotic clubs are a remarkable vehicle to ignite our students in these fields of study. Clubs now exist at all the elementary and secondary schools in the Four Points area and we hope to see the elementary and middle schools compete at the scrimmage."

In addition to supporting STEM (science, technology, engineering and math), robotic clubs offer invaluable skills in communication, research, project management, writing, and strategic and analytical thinking.

Junior FLL teams are also invited to showcase their research. Students and families interested in robotics and/or starting robotic clubs at their schools are encouraged

to attend.

If you are interested in registering your team, please contact HCEF at mlbeck@HillCountryEdFoundation.org.

Contact:

Michelle Lamb

Hill Country Education Foundation

E: mdlamb@hillcountryedfoundation.org

C: 529-1645

Tom Radack

Marissa Radack

Tim Moncrief

TOPKWGROUP.COM

6816 Hwy 620 N, Austin, TX 78732 • (512) 418-1435

Hill Country Education Foundation

Provides 650 T-shirts to Welcome the Vandegrift Class of 2024 to School!

When area parents went to kindergarten orientation they received more than just forms and facts about their new school; they received a “Vandegrift Class of 2024” t-shirt from the Hill Country Education Foundation. The shirt was accompanied by a letter welcoming families to the school year and a brief explanation about the partnership HCEF has with area schools and families in the Four Points community.

“HCEF wants parents to know that we are here to partner with them and their children from kindergarten until graduating from Vandegrift”, said Michelle Beck, VP of Hill Country Education Foundation and Membership Chair. “Our mission is to empower tomorrow’s leaders by stimulating academic excellence, which occurs at every grade level.”

In the past year, the Foundation has funded \$2,650 for robotics programs, \$1,000 for garden clubs, \$500 towards a college scholarship endowment fund and \$10,000 for Naviance Succeed, the college readiness tool that will be made available to all Leander ISD high school students this school year. In addition, the Foundation has earmarked \$25,000 for education grants to be distributed this fall along with \$750 for each area robotics clubs. Much of the funding for these programs is from the inaugural Gala in May 2011, which raised \$32,000. The Foundation already has plans for the next Gala set for March 3, 2012.

The annual membership drive for HCEF kicks off in September. Membership dues go to support enhancing the educational experience for students in Grandview Hills, Laura Welch Bush, River Place, River Ridge and Steiner Ranch Elementary Schools as well as Four Points and Canyon Ridge Middle Schools and Vandegrift High School. Please visit www.HillCountryEdFoundation.org for more information about membership.

About Hill Country Education Foundation

A 501(c)(3) non-profit organization, the Hill Country Education Foundation enhances the educational experience of students living in the Four Points community of Austin, Texas. HCEF achieves this enhancement through the development and financing of innovative, quality programs and projects for students attending or preparing to attend Vandegrift High School, specifically in the areas of leadership, entrepreneurship, science, technology, engineering and math (STEM).

River Ranch Animal Hospital

Dr. Cammie Teliha

Exceptional Veterinary Medicine 🐾 Professional Care

Full Service • Emergencies • Surgery • X-Ray • Wellness • Geriatric

Conveniently located in the HEB Four Points Shopping Center
7301 RR 620, Ste. 175 • 512.331.7889 • www.riverranchanimalhospital.com

Home Safety Tips

This information was provided by the Travis County Sheriff's Office Community Services and Outreach Unit. For more information on crime prevention tips contact Deputy James Kitchens.

PROTECTING YOURSELF AT HOME, IN YOUR DORM ROOM OR APARTMENT

- Lock your door, even when you intend to return home shortly or even if you are just going down the hall. It takes a thief ten seconds or less to enter an open room and steal your property.
- Lock or secure doors and windows when you are alone or asleep.
- Keep emergency numbers by your phone.
- Do not leave messages on your door indicating that you are away and when you will return.
- Do not let strangers enter dormitory or premises.
- Do not prop open outer doors.
- If someone asks to use your phone for an emergency call, offer to telephone for them instead of allowing them access.
- Do not put your address on your key ring.
- Know your neighbors and neighborhood watch groups.
- Do not leave keys in hiding places. Thieves will find them. Carry your keys or make sure that anyone who truly needs them has

their own copy.

- Call 911 to report suspicious persons or activity in or around your neighborhood.
- Open a savings or checking account instead of keeping money in your room.
- Keep automatic teller machine cards in a safe place; keep your PIN number secret. When possible, only use ATMs during the day.
- Instead of carrying large sums of cash use a charge card. Some charge cards insure property purchased with those cards against loss, theft or damage.
- If you find yourself in immediate danger, call 911; try to stay calm and get away at the first opportunity.

Fall is the Season to Rejuvenate

FALL LASER SPECIALS! BOOK EARLY, SPOTS FILL UP FAST!

- **LIGHTEN THE BROWN SPOTS
ELIMINATE THE RED VEINS**
Photofacials \$99 (limit 3 at this price)
- **FILL IN THE WRINKLES, LESSEN THE SCARS!**
Laser resurfacing \$199 (limit 3 at this price)
- **TIGHTEN SAGGING SKIN**
Exilis Skin Tightening \$299 (limit 4 at this price)

4300 N Quinlan Park Rd. #225
Austin, Texas 78732
512.266.0007
steinerranchdermatology.com

Offers valid through 10-31-2011

Target Heart Rate Range for Cardiovascular Exercise:

DO YOU KNOW YOURS?

- By Sarah Jordan, MS

Are you getting the most you can from your cardiovascular exercise program? Determining your target heart-rate range may help you see more results and become more aware of the intensity of exercise that you are completing. I love to empower my clients by educating them on this personalized range. And even more so, I enjoy seeing their faces light up when they tell me about the results they are seeing because of their success in using it.

A FEW THINGS TO REMEMBER ABOUT

CALCULATING TARGET HEART-RATE RANGE (THRR):

- Always check with your doctor before starting or changing your exercise program. To best determine your fitness level and training zones, seek a fitness assessment from a certified professional personal trainer. Numbers provided here are just estimates.
- **These estimates are for healthy individuals. Remember that conditions like pregnancy, health issues, and some medications can affect your heart rate.**
- There are times when your mid-exercise heart rate will be below or above your target heart rate range, and that is okay. But use the THRR as a goal to work within most of the time.
- A good estimate of your maximum heart rate is $220 - \text{your age}$.

CALCULATING YOUR TARGET HEART-RATE RANGE:

Knowing how to take your pulse and find your heart rate during exercise can help you evaluate the effectiveness of your exercise program. Using the Karvonen formula, we can calculate target heart-rate range (THRR). We do the following to calculate our low and high end of our THRR:

$$220 - \text{age} - \text{resting heart rate} \times \text{low end of training zone} \\ + \text{resting heart rate} = \text{_____} \text{ (low end of THRR)}$$

$$220 - \text{age} - \text{resting heart rate} \times \text{high end of training zone} \\ + \text{resting heart rate} = \text{_____} \text{ (high end of THRR)}$$

— STEP 1 —

CALCULATE YOUR RESTING HEART RATE.

The best time to do this is first thing in the morning before you get out of bed. Take a 60-second count, and write your resting heart rate value down.

— STEP 2 —

DETERMINE WHAT TRAINING ZONE YOU WILL USE BASED ON YOUR CURRENT LEVEL OF FITNESS.

(Continued on page 7)

Bikram Yoga

Now in Lakeway!

beneFIT bikram yoga

1607 RR 620 N | Lakeway, TX 78734 512.215.4022

Discover the beneFITs Bikram Yoga

Introductory Special

10 Consecutive Days
of Unlimited Yoga
for **\$20**

Child Care
available!

Sign up Now!

beneFITby.com

- Healthy Body
- Healthy Mind
- Healthy Life

Target Heart Rate... (Continued from Page 6)

Estimates provided by www.acefitness.org: Low level of fitness: 45-55%; Fair level of fitness: 55-65%; Good level of fitness: 65-75%; Excellent / elite level of fitness: 75-85%. (These are just examples and can be changed to best fit your current level of fitness. For the most accurate calculation, get a fitness assessment.)

— STEP 3 —

CALCULATE YOUR TARGET HEART-RATE RANGE USING THE KARVONEN FORMULA.

— STEP 4 —

LEARN HOW TO USE THIS HEART-RATE RANGE REGULARLY IN YOUR CARDIOVASCULAR WORKOUTS.

For example: A healthy 30-year old female with a good level of fitness and a resting heart rate of 60 beats per minute and using a training zone of 60-80%:

$$220 - 30 - 60 \times .60 + 60 = 138 \text{ beats per minute}$$

$$220 - 30 - 60 \times .80 + 60 = 164 \text{ beats per minute}$$

Using this calculation, her target heart-rate range is 138 – 164 beats per minute.

So the question is, “Now that I know my target heart-rate range, how do I actually apply that to my workouts?”

FOLLOW THESE STEPS FOR SUCCESS:

- Calculate your target heart-rate range and write it down where you can easily find it.
- Find a range that you can remember. For example: For the 30-year old female above, her range is 138-164 beats per minute. That is hard to remember mid-exercise, so she should do this:
 - Determine and remember the range you should find in a 6-second pulse count. (Ex: 13-17 beats in 6-second pulse count, as this would equal 130 – 170 beats in a minute, which aligns with her THRR.)
 - She takes her pulse (mid-exercise) for 6 seconds, and should get 13-17 beats.
- Practice and learn to take your pulse properly.
Taken from <http://my.clevelandclinic.org/heart/prevention/exercise/pulsethr.aspx>:
 - Place the tips of your index, second and third fingers on the palm side of your other wrist below the base of the thumb. Or, place the tips of your index and second fingers on your lower neck on either side of your windpipe.
 - Press lightly with your fingers until you feel the pulse beneath your fingers. You may need to move your fingers around slightly up or down until you feel the pulsing. If placing fingers on neck, be sure you don't press too hard.
 - Use a watch with a second hand, or look at a clock with a second hand.
- Count your pulse for 6 seconds. Multiply this number by 10 (add a “0”) to get your heart rate (pulse) / beats per minute.
- Give yourself time to get comfortable using this method. It will pay off in the long run!

Everyone wants to find ways to make their fitness routines more efficient. It is my hope that using the target heart-rate range will be one way of doing just that.

You clearly have your father's eyes.

But what about his heart? Heart disease may run in your family and there's an easy, painless way to find out. A HeartSaver CT scan at Heart Hospital of Austin can quickly determine your risk in its earliest and most treatable stages. In heart disease, early detection is critical. And you can trust our expertise with hearts, because for six years in a row, HealthGrades® has ranked us as the number one heart program in Texas.

**To schedule a HeartSaver CT scan, call
512-407-SAVE today.**

A campus of St. David's Medical Center

HeartHospitalofAustin.com

THE SOLAR DESIGN EXPERTS

IS SOLAR RIGHT FOR YOUR HOME?

Talk to our engineers and system designers and see if solar makes sense for you.

What will it look like?

Can my HOA limit my choices?

How much energy can I produce?

What could my monthly savings be?

Month	Solar Radiation (kWh/m ² /day)	AC Energy (kWh)	Energy Value (\$)
Jan.	3.05	873	89
Feb.	3.92	1022	104
Mar.	4.80	1391	142
Apr.	5.38	1481	151
May	6.03	1692	173
Jun.	6.58	1741	178
Jul.	7.06	1904	195
Aug.	6.45	1748	179
Sep.	5.38	1417	145
Oct.	4.55	1268	130
Nov.	3.49	956	98
Dec.	2.86	812	83
1st Year	2.86/avg.	16,305	1666
25 Yr. Tot.		384,080	74,010

How much would it cost?

What rebates are available?

What is the payback and ROI?

PV System Production and Install Costs	
DC System Power Rating	
Monthly average kilowatt hours per year	
Kilowatt hours first year	
Line Item Description	Item Price
System Cost	\$20,318.31
Solar Panels - 240 watt panels	
Inverter(s)	
Other Equipment - Disconnects, Combiner Box, Wiring, etc.	
Labor, Permit, Inspection	
Federal Tax Credit	(\$3,280.29)
Local Rebate	(\$5,194)
Estimated Total Investment*	\$7,654.02

866-274-5578 • info@circularenergy.com • www.circularenergy.com

Health Briefs - October 2011

TOBACCO SMOKE CAN TRIGGER CHILD'S ASTHMA ATTACK

Exposure to smoke can worsen your child's asthma and should be eliminated to help effectively manage symptoms, said a pediatric pulmonologist at Baylor College of Medicine. "Sometimes treating a child's asthma means treating the parent's tobacco addiction," said Dr. Harold Farber, associate professor of pediatrics - pulmonary at BCM and associate medical director of the Texas Children's Health Plan at Texas Children's Hospital.

If your child has asthma and you are a smoker, Farber said it's critical to get your tobacco dependence treated. "When you smoke, whether it's indoors or out, your child is exposed to the irritant," said Farber. He encouraged smokers to talk to their doctors and to call the free national smoker's help line at 1-800-QUIT-NOW (1-800-784-8669) for assistance to become smoke free.

VITAMIN C PROTECTS, MAINTAINS HEALTHY BONE MASS

Vitamin C plays an important role in maintaining bone mass - promoting the balance between old bone resorption and new bone formation, said a Baylor College of Medicine doctor. Most experts recommend vitamin D, calcium, exercise and bisphosphonates to keep bones healthy, said Dr. Kenneth Gabbay, professor of pediatrics - molecular diabetes and metabolism at BCM. Vitamin C is sometimes left out of the

healthy bone equation but studies show that it's equally important. Food high in vitamin C includes oranges, strawberries, dark, leafy lettuce, broccoli, bell peppers and fresh herbs. Most daily vitamin supplements also contain vitamin C.

SLEEPING PILLS NOT EASY ANSWER

When sleep doesn't come easily, some people turn to what they think is an easy solution - sleeping pills. But according to a Baylor College of Medicine sleep expert, sleep medications - whether prescription or over-the-counter - shouldn't be taken lightly. "All medications have side effects that need to be weighed whenever you take them," cautioned Dr. Phil Alapat, assistant professor of pulmonary, critical care and sleep medicine at BCM and medical director of the BCM Sleep Center. Some of the most common prescription sleep medications are non-benzodiazepine hypnotics, like Ambien and Lunesta. These medications are not physically addictive and will not cause withdrawal symptoms when a person stops taking them. However, many people depend on them because they believe they cannot sleep without them, Alapat said.

One of the most common over-the-counter sleep aids is the nutritional supplement melatonin. It is helpful for some people but Alapat cautioned that it is not , an FDA regulated substance. Over-the-counter sleeping pills may also contain antihistamines and while these can help a person sleep, they have other side effects, including dry eyes

and mouth. They may also cause an altered mental state, and this can be especially concerning in older adults, Alapat said. Before turning to any type of sleep aid, Alapat recommends a visit to a physician, or a sleep disorders specialist.

BEST BETS IN BEVERAGES FOR KIDS

When your kids need something to drink, reconsider reaching for that juice box. It's easy to get confused about what is and what is not a fruit juice. According to Roberta Anding, a registered dietitian at Baylor College of Medicine, if the label does not say 100 percent juice, it is not genuine fruit juice but fruit-flavored instead. Such fruit-flavored beverages, like many of those handy little juice boxes, have higher sugar content than fruit juice and are even comparable to sodas. A better option is to substitute actual pieces of fruit for fruit juice or fruit-flavored drinks.

Healthy beverage choices are important throughout the day to keep hydrated and provide good nutrition. Anding suggests following a beverage pyramid, much like the well-known food pyramid. "Kids should drink mostly water, then low-fat or skim milk, and then real fruit juice in moderation," she said. "Limit sodas since they are full of sugar and have no nutritional value."

Parents can help their children make healthy beverage choice by making healthy options available and being a good role model.

NOW IN WESTLAKE 512.477.1600

SMART STRATEGIES

STRONG ADVOCACY

GOOD SOLUTIONS

JODI R. LAZAR

The Enclave 301 Camp Craft Road, Suite 200

Austin, TX 78746

tel 512.477.1600 | fax 512.477.6121

info@LazarLaw.com

www.LazarLaw.com

ADOPTION COALITION

MEET DENVER

Denver is 14 years old and is always smiling! He has a very sweet personality and is a friendly, polite young man. He makes friends easily and loves to have fun. Denver enjoys riding bikes, reading comic books, playing basketball and video games. He is a huge animal lover! Denver enjoys school and receives special education services. Denver needs a family to open their hearts and provide him with unconditional love.

To find out more about Denver, Please contact Stephanie Berka, Wendy's Wonderful

Kids Recruiter, at the Adoption Coalition of Texas, (512) 301-2825 or stephanieberka@adopttexas.org. To learn more about the foster care adoption process, please call the Adoption Coalition of Texas at (512) 301-2825. Email info@adopttexas.org and visit our website at www.adoptioncoalitiontx.org.

Adopting a child from the foster care system requires little or no cost to the adoptive family and funding may be available to help the adoptive family support the child or sibling group.

www.adoptioncoalitiontx.org

Ship It!
Store It!

FedEx

SECURED CLIMATE
STORAGE

&
POSTAL CENTER

24 Hour Mailboxes

- 24 hour coded access
- Mailboxes with a street address
- Use for a home business providing a secure, professional address
- Packages and letters accepted on your behalf and maintained in a secured location

Tel: 512-336-7233

9311 FM 620 N

Austin, TX 78726

www.securedclimatestorage.com

On 620 between 2222 and Anderson Mill
Convenient location with easy access

\$1.50 OFF
FROZEN YOGURT

Cannot be combined with any other offer. Limit one coupon, per purchase, per person on your first yogurt purchase only. No cash value. **EXPIRES 3.29.12**

Austin Chill & Austin Java are both NOW OPEN next to The Oasis.
6550 Comanche Trail, Austin, Texas 78732

FREE 12 OZ.
DRIP COFFEE

Cannot be combined with any other offer. Limit one coupon, per purchase, per person. No cash value. Good at Oasis, Texas location only. Expires 3/29/12.

AUSTIN JAVA

BRITT'S BOOK BUZZ: THE HUNGER GAMES

by Suzanne Collins

Remember the compelling and cult-following TV show, *Lost*? To me, *The Hunger Games* is the literary equivalent in that the writers creatively demonstrated survival and unity when faced with extremely harsh circumstances. The difference is that while *Lost* was the result of a plane crash on a strange island where anything could happen, *The Hunger Games* is ruled by the Capitol where young adults fight to the death as a form of entertainment for the government.

Set in the not so distant future, North America as we know it has been completely reorganized into separate districts (12 of them) all closely controlled by the militant, big brother, harsh "Capitol." These districts were formed when the Earth had become so violated environmentally and morally that war broke out. As a reminder to all of the segregated districts that rebellion is not tolerated, there is a yearly "Hunger Game"

where a male and female from each district aged 12-18 is chosen at random to fight each other to the death. There can only be one victor and everything is televised, complete with sponsors.

It is in district 12 that the heroine, Katniss Everdeen lives with her mother (a healer) and her younger sister. Her father was killed in a mining accident but left his oldest daughter with the gifts and talents of hunting, which is her family's key to survival.

When Katniss' sister is chosen as one of the "tributes" to fight in the hunger games, Katniss volunteers in her place. Her male counterpart, Peeta, is also chosen.

Their experience at the Capitol and the whole tradition around the hunger games

is so intriguing and fascinating as are the people they encounter. However, it is the way the hunger games are so carefully and technologically orchestrated and Katniss' amazing ingenuity and will to live and survive that kept me reading and enjoying the brutal, yet thoroughly entertaining book. At the time I am writing this review, I am already on the final book of the trilogy!

This book has it all -- a love triangle, a heroine, an underdog, fighting, mystery, science fiction--it is a reader's big Kit Kat bar!

Feel free to comment on this review, your thoughts on the book or suggest a book for me to review on my blog:

<http://brittsbuzz.blogspot.com>

Now Enrolling
Register by
Nov. 30, 2011 and receive
**ONE MONTH'S
FREE TUITION!**

*Offering 3 Convenient
Austin Locations!*

Steiner Ranch
4308 N. Quinlan Park Road
Suite 100
Austin Tx 78732
512-266-6130

Jester
6507 Jester Boulevard
Building 2
Austin Tx 78750
512-795-8300

Bee Caves
8100 Bee Caves Road
Austin Tx 78746
512-329-6633

www.childrenscenterofaustin.com

AUSTIN TELCO

FEDERAL CREDIT UNION

(512) 302-5555 | (800) 252-1310 | atfcu.org | twitter.com/austintelco | facebook.com/austintelco
Free Checking | 250+ Free ATMs | 22 Austin Metro Locations

1.89%

APR*

New auto loans
Up to 60 months

Get a **super low rate**
when you finance
your new vehicle with
Austin Telco.

*Annual Percentage Rate. All rates are expressed "as low as". Actual rate may vary depending on credit qualifications. Rates and terms are subject to change without notice. Federally insured by NCUA.

RIVER REVIEW

The River Review is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The River Review contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

SUDOKU

		7	1					
		6			3			2
	4					8		1
		8		2				
	6	1						7
3	7			9			6	8
			3				2	
6						5		3
	1				2			6

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

What can BROWN paint for you?

INTERIOR/EXTERIOR PAINTING
RESIDENTIAL & COMMERCIAL
GENERAL REPAIRS/CARPENTRY
SHEETROCK REPLACEMENT
TEXTURING & FAUX FINISHES
CUSTOM STAIN & VARNISH

Why should BROWN paint for you?

FREE ESTIMATES
BONDED & INSURED
EXCELLENT REFERENCES
FAMILY-OWNED & OPERATED
MEMBER OF TRCC

10% OFF OUR SERVICES
*(when you mention this ad, one per customer)

www.brownpaint.com
512.506.9740

Mention this ad for
\$100 off service
of \$1000 or more

FREE ESTIMATES

"Lots of satisfied customers"

SOUTHERN PAINTING

RESIDENTIAL & COMMERCIAL

- INTERIOR/EXTERIOR
- POWER WASHING
- CAULKING / SCRAPING

- UNIFORMED PAINTERS
- QUALITY GUARANTEED
- GENERAL REPAIRS

www.southernpainting.com

512-267-6200

References/Bonded & Insured

***There is a World of Difference Between
Covering a Surface With Paint*
And Painting
As SOUTHERN PAINTING Does**

TEXAS EVENTS

October
2011

- 8—BOERNE:** Second Saturday Art and Wine Visit fine-art galleries for wine, hors d'oeuvres and guest artists. Hours are 5–8 p.m. www.secondsaturdayartandwine.com 830/249-7277 or 830/249-1500
- 8–9—BOERNE:** Market Days Main Plaza. www.boernemarketdays.com 830/249-5530 or 210/844-8193
- 9—AUSTIN:** Family Fossil Fun Day Learn about the work it takes to preserve fossils, and enjoy fossil identifications, paleontologist presentations, story time, fossil dig pit, crafts and activities. Texas Memorial Museum. www.utexas.edu/tmm 512/232-5511
- 11—CEDAR PARK:** Roger Daltrey Performs The Who's Tommy Cedar Park Center. www.cedarparkcenter.com 512/600-5001 penfoldtheatre.org 512/850-4849
- 14—CASTROVILLE:** Friday Night Fever See cars, trucks and bikes, plus live music. Hours are 6–10 p.m. Wommack Chevrolet. www.castroville.com 830/931-2479
- 14-16—FREDERICKSBURG:** Lone Star Gourd Festival Includes nationwide gourd-art competition, displays, vendors, classes and more. Gillespie County Fairgrounds, 530 Fair Drive. www.texasgourdsociety.org
- 14-16—LLANO:** Chuck Wagon Cook-Off and Heritage Day Celebration Cooks at living-history campsites prepare meals and musicians play in Badu Park. On courthouse square, Heritage Days features period dress, stagecoach rides, entertainment and more. A ranch rodeo is held at Robinson Park. www.llanochuckwagoncookoff.com 325/247-5354
- 15—WIMBERLEY:** Walk 4 Habitat and Classic Car Show Wimberley United Methodist Church. www.wimberley.org 512/847-2201
- 15-16—COMFORT:** Village Fall Antiques Show Comfort Park. www.texasantiqueshow.com 830/995-3670
- 20-27—AUSTIN:** Austin Film Festival Event focused on writers and filmmakers includes a conference, film screenings, premieres and more. Various locations. www.austinfilmfestival.com 800/310-FEST
- 22—AUSTIN:** Oktoberfest Includes authentic German fare, family activities and live music. Historic German Free School, 507 E. 10th St. www.germantexans.org
- 22-23—AUSTIN:** Texas Book Festival Hear readings, meet favorite authors at book signings, visit the children's chapter tent, and enjoy live music and poetry readings. State Capitol Building. www.texasbookfestival.org
- 22-23—BUDA:** Buda Fine Arts Festival Features more than 50 juried artists, a children's interactive art tent, demonstrations, music, auction and a quilt show. Downtown. www.budafineartsfestival.com 512/312-0084
- 22-23—GRUENE:** Texas Clay Festival Potters and sculptors offer demonstrations, displays and items for sale. Gruene Historic District. www.texasclayfestival.com 830/629-7975
- 22-23—ROUND ROCK:** Sami Show Marketplace Features arts, crafts and home decor. Dell Diamond, 3400 E. Palm Valley Blvd. www.samishow.com 512/441-7133
- 22-23—SPICEWOOD:** Arts Round-Up Regional artists offer works for sale. La Cabana Grill. www.spicewoodarts.org
- 23—GEORGETOWN:** Yakov Kasman Recital Van Cliburn Silver Medalist performs. Georgetown High School. www.gsstx.org
- 25—MASON:** Mason Country Opry with Mona McCall Begins at 7:30 p.m. Odeon Theater. 325/597-1895
- 27—BUDA:** Boo-da Halloween Includes trick-or-treating downtown, plus Halloween stories, crafts and games at the Buda Public Library. www.ci.buda.tx.us 512/312-0084

Texas Events has been published with the permission of the Texas Department of Transportation. All events are taken in part from the Texas Events Calendar. All dates for events were correct at the time of publication and are subject to change.

Visit us at our
4 Points
location

Tel: 512-732-2774

www.AustinAllergist.com

5656 Bee Cave Rd, Ste G201, Austin 78746
6618 Sitio Del Rio Blvd, Ste D101, 4 Points 78730
425 University Blvd, Ste 325, Round Rock 78665
11770 Jollyville Rd, Austin 78759
7900 FM 1826, Bldg 1 Ste 260, Oakhill 78733

GREATER AUSTIN ALLERGY ASTHMA & IMMUNOLOGY

Dr. Henry J. Legere
Dr. Eric D. Schultz

Dr. Ronald L. Cox
Dr. Seth Hollander

Specializing in pediatric and adult
allergy testing and treatment as well as
asthma, immunological disorders, and
skin conditions

Continued on Page X

CROSSWORD PUZZLE

ACROSS

1. Southwest by south
5. Prophet who built the arc
9. In ___ of
10. Short poem
11. Iraq's neighbor
12. More able
13. System
15. Conger
16. Avows
18. Angora (2 wds.)
21. Finale
22. Growls
26. Do penitence
28. Has 4 identical siblings
29. Automaton
30. Ancient Indian
31. Espy
32. Tier

DOWN

1. Skinny
2. Flexible metal thread
3. Lick
4. Sunbonnet
5. Catch
6. Cargo ship
7. BB Player Abdul Jabar
8. Throws violently
10. Played (2 wds.)
14. Counterbalance
17. Iranian's neighbors
18. What you shift
19. Upon (2 wds.)
20. Philippine dish with marinated chicken or pork
23. Peewee
24. Aphids
25. Fasten
27. Negative

© 2006. Feature Exchange

View answers online at www.peelinc.com

Why choose Primrose® Just ask a mom.

"Primrose taught my son things that are just being taught in kindergarten, but he knew them already – letter sounds, counting, math, addition, subtraction."

— Joseph's Mom, Primrose Parent

Primrose School of Bee Cave
512.263.0388

Primrose School of Four Points
512.795.9101

*Educational Child Care for Infants through
Private Kindergarten and After School*

Each Primrose School is a privately owned and operated franchise. Primrose, Primrose Schools, and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2011 Primrose School Franchising Company. All rights reserved.

Openings are limited! Please call today!

Primrose Schools®
The Leader in Educational Child Care®

SHOW OFF YOUR SUPERHERO

Parents this is your chance to brag on your kiddos.
We want pictures of your kids doing everyday
things, school events, plays, sports, etc.
Send in your pictures to be featured in
the River Review.

E-mail your pictures to RiverReview@peelinc.com
by the 8th of the month.

We solve all the pieces to the puzzle.

Call Today to Get Started
On All Your Printing Needs.

512-263-9181

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.
printing & publishing

EXPERIENCE MATTERS doing business for 30+ years.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

PRSR STD
U.S. POSTAGE
PAID
PEEL, INC.

RV

HOMES ARE SELLING AGAIN!

YOUR BEST CHANCE OF SELLING IS WITH GOLDWASSER REAL ESTATE*

Sell Your Home FAST and for TOP DOLLAR!

In 2010, our clients made an average of \$5,800 more on the sale of their home AND sold it 15 days faster when compared to the Austin Average. That's 2 years in a row that Goldwasser has beat the market!

How Do We Do It?

By following the proven **Goldwasser Advantage Listing System** we ensure our clients get results like these. We take the guess work and anticipation out of selling your home, while at the same time getting the results you want...the most money in the shortest amount of time. It is a proven repeatable process that has sold thousands of homes in Austin.

If you are thinking about selling, you owe it to yourself to give us a call.

Greg Cooper Kari Cooper Donna Ciccarelli Casey Whitlock Yusuf Johnson

THE COOPER GROUP

512.470.2277

www.Goldwasserrealestate.com

*** Best Statistics in Austin 2 Years Running!**